

STUDENTS' EVALUATION OF FACULTY

INSTRUCTIONAL DELIVERY: CLINICAL

Dear Students,

Please evaluate how the classroom teaching-learning session has been conducted by your professor/instructor. Your **honest** rating and comments shall help your professor/instructor improve his/her teaching skills.

Please check the box corresponding to your rating:

RANGE	RATING	VERBAL INTERPRETATION
4.50-5.00	Excellent (E)	Far exceeds expectation
3.50-4.49	Very Good (VG)	Exceeds expectation
2.50-3.49	Good (G)	Meets expectation
1.50-2.49	Needs Improvement (NI)	Sometimes meets expectation
1.00-1.49	Poor (P)	Does not meet expectation

Thank you very much.

FACULTY TO BE EVALUATED: _____

EVALUATOR (Optional): _____

	5	4	3	2	1
MANAGEMENT OF CLINICAL AREA					
1. Maintains discipline in the clinical area					
2. Checks intern's assigned area (safe and conducive to learn)					
3. Checks intern's attendance					
4. Checks intern's grooming					
5. Monitors implementation of clinical rules and policies by close supervision and follow-up of interns					
METHODS OF CLINICAL SUPERVISION					
1. Explains clearly the intern's clinical duties and responsibilities					
2. Evaluates interns performance in the clinical area					
3. Gives appropriate feedback on intern's performance					
4. Reviews and corrects intern's clinical work and reports/documents/logbook					
5. Inculcates virtues including honesty, obedience, and courtesy					
6. Motivates interns to learn in the hospital/assigned clinical area					
7. Visits interns weekly in the clinical area					
Professional Attributes					
1. Respects the intern as an adult learner and an integral part of the health care team					
2. Respects ideas and suggestions of interns					
3. Demonstrates effective rapport with patients, interns, and other members of the health care team					
4. Practices transparency in grades/record of interns					

COMMENTS:

Strength/s (Strong Point/s): _____

Weakness/es (Area/s that need/s improvement): _____
